AD-A239 026 # Direct Commercial and Foreign Military Sales (19) DA+SD/AE((M) **Chemical Defense Equipment** An Introductory Brochure DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited 39 **91-04461** # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average i hour per response, including the time for increasing instructions be acting existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information, including suggestions for reducing this durage is a wishington needquarters services, unectorate for information uperations are the superation of the parameters of the period 1. | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 7.1.(1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1 | |--|--|--|--| | 1. AGENCY USE ONLY (Leave bla | ank) 2. REPORT DATE June 1991 | 3. REPORT TYPE AND | DOTES COVERED | | 4. TITLE AND SIJBTITLE | zambania jerun zamania | | 5. FUNDING NUMBERS | | Defense Equipmen | nd Foreign Military Sal
t, An Introductory Broc | | Contract DLA
900-86-C-2045,
Task No. 165, | | 6. AUTHOR(S) Ms. Gatherine M. CO | RTES | | Modification No.
P00120,
CLIN No. 000EZ | | 7. PERFORMING ORGANIZATION | NAME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Battelle, Crystal C
1725 Jefferson D
Suite 600
Arlington, VA | avis Highway | | NEI ON NOMBER | | 9 SPONSORING/MONITORING A | GENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING, MONITORING AGENICY REPORT NUMBER | | | the Secretary of Defen
Chemical Matters)
Pentagon
20330-1000 | se | AGENCY REPORT WASHINGTON | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | 12a. DISTRIBUTION / AVAILABILITY | STATEMENT | | 12b. DISTRIBUTION CODE | | Public Availability | | | | | | | | | | 13. ABSTRACT (Maximum 200 wo | rds) | | | | export guidelines a equipment. Differe are explained. Suggovernment(s) and nof various governme recoupments for govered. Appendices inc | s an introduction to the nd procedures for Amerinces between direct comgestions on how to find ational(s) responsibilint agencies, registratiernment-sponsored resealude a listing of Deparand Consulates, and a f | can manufacturer
mercial and fore
customers are of
ties are discuss
on procedures, l
rch, and legal n | rs of chemical defense eign military sales given. Foreign sed. Jurisdiction licensing applications, restrictions are | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | uipment,/Export(s), Dir | ect Commercial S | التصنيف والمتالب والمتالية التراجي والمتالية والمتالية والمتالية والمتالية والمتالية والمتالية والمتالية والمتالية | | →Foreign Military Sa | ies — | | 16 PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED | 18 SECURITY CLASSIFICATION
OF THIS PAGE
UNCLASSIFIED | 19 SECURITY CLASSIFI
OF ABSTRACT
UNCLASSIFIED | CATION 20 LIMITATION OF ABSTRACT | # GENERAL INSTRUCTIONS FOR COMPLETING SF 298 The Report Documentation Page (RDP) is used in announcing and cataloging reports. It is important that this information be consistent with the rest of the report, particularly the cover and title page. Instructions for filling in each block of the form follow. It is important to stay within the lines to meet optical scanning requirements. - Block 1. Agency Use Only (Leave blank) - Block 2. Report Date. Full publication date including day, month, and year, if available (e.g. 1 Jan 88). Must cite at least the year. - Block 3. Type of Report and Dates Covered State whether report is interim, final, etc. If applicable, enter inclusive report dates (e.g. 10 Jun 87 30 Jun 88). - Block 4. <u>Title and Subtitle</u>. A title is taken from the part of the report that provides the most meaningful and complete information. When a report is prepared in more than one volume, repeat the primary title, add volume number, and include subtitle for the specific volume. On classified documents enter the title classification in parentheses. - Block 5. Funding Numbers. To include contract and grant numbers; may include program element number(s), project number(s), task number(s), and work unit number(s). Use the following labels: C - Contract PR - Project G - Grant TA - Task PE - Program Element WU - Work Unit Accession No. - Block 6. <u>Author(s)</u>. Name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. If editor or compiler, this should follow the name(s). - Block 7. <u>Performing Organization Name(s) and Address(es)</u>. Self-explanatory. - Block 8. <u>Performing Organization Report</u> <u>Number</u>. Enter the unique alphanumeric report number(s) assigned by the organization performing the report. - Block 9. Sponsoring/Monitoring Agency Name(s) and Address(es). Self-explanatory - Block 10. Sponsoring/Monitoring Agency Report Number. (If known) - Block 11. Supplementary Notes Enter information not included elsewhere such as. Prepared in cooperation with ..; Trans. of .., To be published in.... When a report is revised, include a statement whether the new report supersedes or supplements the older report Block 12a. <u>Distribution/Availability Statement</u> Denotes public availability or limitations. Cite any availability to the public. Enter additional limitations or special markings in all capitals (e.g. NOFORN, REL, ITAR). DOD - See DoDD 5230.24, "Distribution Statements on Technical Documents." DOE - See authorities. NASA - See Handbook NHB 2200.2. NTIS - Leave blank. Block 12b. <u>Distribution Code</u>. DOD - Leave blank. DOE - Enter DOE distribution categories from the Standard Distribution for Unclassified Scientific and Technical Reports. NASA - Leave blank. NTIS - Leave blank. - Block 13. Abstract. Include a brief (Maximum 200 words) factual summary of the most significant information contained in the report. - Block 14. <u>Subject Terms</u>. Keywords or phrases identifying major subjects in the report. - Block 15. <u>Number of Pages</u> Enter the total number of pages. - **Block 16.** <u>Price Code</u> Enter appropriate price code (NTIS only) - Blocks 17. 19. Security Classifications Selfexplanatory Enter U.S. Security Classification in accordance with U.S. Security Regulations (i.e., UNCLASSIFIED) If form contains classified information, stamp classification on the top and bottom of the page - Block 20. <u>Limitation of Abstract</u> This block must be completed to assign a limitation to the abstract. Enter either UL (unlimited) or SAR (same as report). An entry in this block is necessary if the abstract is to be limited. If blank, the abstract is assumed to be unlimited. # DIRECT COMMERCIAL AND FOREIGN MILITARY SALES # **Chemical Defense Equipment** # An Introductory Brochure Prepared for: \$95.54 Deputy Assistant to the Secretary of Defense (Atomic Energy)(Chemical Matters) June 1991 by Ms. Catherine M. Cortes 70.3166 BATTELLE Crystal City Operations 1725 Jefferson Davis Highway Arlington, VA 22202-4172 | heess | sion For | | |---------------|------------|-------| | ETTS | GREGI | N | | BTIC | | Ō | | Unevin | peomo | | | just1 | floation | | | | | | | 37 | | | | Distribution/ | | | | Avai | lability (| Cod⊕s | | į | Avail and | /•r | | Dist | Special | | | Λ ι | | | | 17-1 | | | | | | | 21/2 July 2 This report is a work prepared for the United States Government by Battelle. In no event shall either the United States Government or Battelle have any responsibility or liability for any consequences of any use, misuse, inability to use, or reliance upon the information contained herein, nor does either warrant or otherwise represent in any way the accuracy, adequacy, efficacy, or applicability of the contents hereof. # DIRECT COMMERCIAL AND FOREIGN MILITARY SALES # TABLE OF CONTENTS | Background | |---| | Authority | | What Constitutes Defense Articles and Services? | | Finding Potential Clients | | Memoranda of Understanding | | Direct Commercial versus Foreign Military Sales | | Security Assistance and Foreign Military Sales | | Technology Transfer | | Recoupment | | Government Exporting Regulations | | Export Control | | Foreign Corrupt Practices Act | | Commercial Vendor Export Checklist | | Registration | | Licensing | | Exporting | | Conclusion | | | | <u>APPENDICES</u> | | APPENDIX A: Common Misperceptions of FMS or Direct Commercial Sales . A - 3 | | APPENDIX B: Department of Commerce District Offices B - 3 | | APPENDIX C: American Embassies and Consulates | | APPENDIX D: Flowchart | | APPENDIX E: Other Publications E - | | | BIBLIOGRAPHY #### DIRECT COMMERCIAL AND FOREIGN MILITARY ANDES #### Background Nations worldwide have been alerted to the potential use of chemical and biological weapons. The threat to troops and general population is making countries realize they must be prepared. This awareness presents manufacturers of chemical defense equipment with markets that otherwise would not have been considered. American defense products are sought by foreign governments and vendors because they are reliable and of top quality. American equipment has the reputation of being consistent in performance and quality. Domestic manufacturers and vendors can use this reputation along with innovative marketing concepts and creative approaches to generate sales in
foreign markets. Several avenues for export exist. The U.S. Government has programs for government to government sales through the Foreign Military Sales (FMS) program, which is part of the Security Assistance (SA) program. For FMS programs, vendors sell to the U.S. Government who in turn sells to foreign clients. Vendors can also engage in direct commercial sales to foreign governments and foreign companies. This avenue offers great flexibility and is particularly advantageous for foreign governments who have had past experience with American vendors. Both methods will be discussed in greater detail. The purpose of this brochure is to highlight some of the sales programs available to American companies, potential ways to find markets and clients, outline steps to take once a sale is negotiated, and what legal restrictions apply to foreign sales. This brochure is meant as an introduction to the subject. Readers are encouraged to seek further information from the points of contact identified throughout this brochure. ## <u>Authority</u> Section 38 of the Arms Export Control Act authorizes the commercial export of defense articles and services and delegates the authority to regulate exportation to the Secretary of State. These regulations are administered primarily through the Office of Defense Trade Controls (formerly known as the Office of Munitions Controls), Bureau of Politico-Military Affairs. #### What Constitutes Defense Articles and Services? Defense articles and services are listed on the United States Munitions List. Designation is determined by inherent military character and is based on whether the equipment is specifically designed, developed, configured, adapted, or modified for military or intelligence use and does not have significant civil applications. Export of equipment determined to be a defense (munitions) article is governed by the State Department's International Traffic in Arms Regulations (ITAR). Equipment not specifically military in nature is considered dual use and is subject to the Commerce Department's licensing jurisdiction for export purposes. If in doubt, the Office of Defense Trade Controls (State Department) will determine whether an article or service is on or should be on the United States Munitions List. For a commodity jurisdiction determination, submit five (5) copies of a letter requesting the determination and technical data along with other relevant documentation/specifications to: PM/DTC SA-6 Room 228 Office of Defense Trade Controls Bureau of Politico-Military Affairs U.S. Department of Styte Washington, DC 20522-0602 A "defense service" can be defined as any export activity (i.e., technical assistance, manufacturing, consulting) in support of a defense (munitions) sale which exceeds basic operation and maintenance of a system. #### Finding Potential Clients Vendors can use several sources to find potential clients. The Department of Commerce's U.S. and Foreign Commercial Service (US&FCS) can assist exporters in identifying direct leads for potential buyers, agents, joint venture partners, and licensees from both private and public sources. The US&FCS has an extensive network of commercial officers stationed domestically (see Appendix B) and abroad. US&FCS's services and publications are available at district offices or by writing to: Export Promotion Services USEFCS U.S. Department of Commerce P.O. Box 14702 Washington, DC 20044 The Security Assistance Office (SAO) encompasses DoD elements located in foreign countries that are responsible for FMS. The elements are sometimes referred to as Office of Defense Cooperation (ODC). The SAOs/ODCs can provide industry representatives with data on the defense budget cycle in a country, the national decision-making process, the decision makers in the Ministry of Defense and military services, the national procurement process, estimates of needed equipment, marketing efforts of foreign competitors, and major incountry defense firms and their products. U.S. Government policy in recent years has encouraged diplomatic posts to cooperate and support marketing efforts of U.S. companies in the defense trade area. Defense exports do, however, involve special considerations and responsibilities. It is not U.S. policy for embassy personnel to create markets. Whenever U.S. firms are in competition for a sale, U.S. policy is that embassy personnel support all American contriders equally. Embassies have been advised to be well informed about, and responsive to, defense industry sales interests in host countries. Posts (see Appendix C) may provide many kinds of pertinent country information to industry representatives. Release of information depends upon available embassy resources and country sensitivity to specific data. When providing information, posts draw on expertise within the embassy staff. Embassy personnel are permitted to assist U.S. industry representatives with appointments with host country officials. Personnel may provide names and office telephone numbers of key defense procurement officials. If requested by both industry and host country representatives, embassy officers may sit in on meetings. Post officials avoid any action that may prejudice an outcome. The Department of State publication 7877, "Key Officers in Foreign Service Posts -- Guide for Business Representatives," lists contacts in American embassies around the world and can be used to contact SAOs. It is available through Government Printing Office bookstores (currently priced at \$1.75) or by calling 202/783-3238 to place an order. For additional information from the Department of State, write or call: Office of Commercial, Legislative, and Public Affairs Bureau of Economic and Business Affairs Department of State Washington, DC 20520-5816 202/647-1942 #### Memoranda of Understanding A reciprocal procurement Memorandum of Understanding (MOU) is a bilateral agreement between the U.S. Department of Defense and the Ministry of Defense of an allied or friendly country. The goal is to promote standardization and interoperability of defense equipment for better support in wartime. Waivers of "buy national" restrictions, customs, and duties are allowed so the signatory country contractors may participate competitively in the defense procurements of other countries. The United States has negotiated and signed reciprocal MOUs with Belgium, Denmark, Egypt, Germany, France, Greece, Israel, Italy, Luxembourg, the Netherlands, Norway, Portugal, Spain, Sweden, Switzerland, Turkey, and the United Kingdom. In addition, there are similar agreements with Australia and Canada. The Memoranda of Understanding have generally served the best interests of the United States and have been a good foundation for armaments cooperation. These agreements continue to foster armaments cooperation while preserving business opportunities for U.S. industry in foreign markets. For more information or copies of these agreements, write or call: Office of Foreign Contracting ODASD (Procurement) The Pentagon, Room 2A326 Washington, DC 20310-8000 703/697-9351 Although most countries are free from export restrictions, be aware that certain restrictions still do exist for Eastern block countries and some Mid-East countries (Iran, Yemen, Jordan, and Iraq). The Department of State's Office of Defense Trade Controls can give advise on current restrictions. # Direct Commercial versus Foreign Military Sales Foreign Military Sales (FMS) and direct commercial acquisitions are simply different contracting methods which a foreign government may employ to purchase U.S. defense articles and services. In direct commercial sales, a U . contractor and a foreign government enter into a direct contract in accordance with U.S. law and regulations, applicable foreign laws and regulations, and provisions of international commercial law. The U.S. Government is not a direct party to commercial contractual transactions but does regulate them through the arms export licensing process. It makes the ultimate determination as to whether or not such transactions are approved and under what conditions. See Appendix A* for some myths versus facts about direct commercial and military sales. [&]quot;A Comparison of Direct Commercial Sales & Foreign Military Sales for Acquisition of U.S. Defense Articles and Services." Annex B, pgs. 29 - 31. [&]quot;The Management of Security Assistance." Appendix 1, pgs. 1-28 - 1-30. Some potential advantages and considerations for vendors interested in direct commercial sales include: | Potential Advantages: | Considerations: | |---|---| | Potential for fixed delivery and/or fixed price with penalty if contractor fails. | Requires considerable experience and sophistication by country negotiators. | | Business-to-business relationships allow countries to negotiate cost and contract terms. | If closer military-to-military relationships are a purchaser objective, FMS provides an avenue to achieve this objective. | | Direct negotiations with contractors can result in a quicker response. | Requires considerable experience and sophistication by country negotiators. | | Often the only source of logistics support for items not included in the U.S. inventory. | Purchaser must decide upon desired degree of standardization with U.S. forces. | | More capability to tailor packaging to unique country needs. | "Tailored" package may detract from standardization desires. | | Continuity of personal contacts with the contractor technical personnel. | Generally, also can be arranged via FMS case. | | New equipment directly from the production line. | Generally, also can be arranged via FMS, although some spares may come from DoD inventories. | | Lower prices possible under
certain circumstances. | Significantly dependent on item/
service involved and sophistication
of country negotiators. | | Generally, fixed payment schedules which ease budgeting problems. | Preponderance of payment schedules are more "front-loaded" than FMS. | | Furchaser can include offset provisions in one contract. | Purchaser can negotiate offsets (directly with contractor) and still procure under FMS. | | PMS administrative surcharge and DoD management costs can be avoided. | Purchaser must consider entire cost of transaction, including his contracting staff costs and possibly increased contractor administrative costs. | | Commercial purchase of some types of items could help to create and develop a procurement capability. | Scarcity of resources and time may not allow for this type of on the job training for procurement staffs. | [&]quot;A Comparison of Direct Commercial Sales & Foreign Military Sales for the Acquisition of U.S. Defense Articles and Services." Annex A, pgs. 27 - 28. [&]quot;The Mar-gement of Security Assistance." Appendix 1, pgs. 1-26 - 1-27. # Security Assistance and Foreign Military Sales Although this brochure is geared primarily towards those interested in direct commercial sales, information on the U.S. Government's program for defense sales and services to foreign governments is summarized in the following paragraphs. Security Assistance (SA) evolved under a tradition of cooperation between the United States and other nations with similar values and interests in order to meet common defense goals. It consists of a group of programs authorized by the U.S. Foreign Assistance Act of 1961, as amended, and the Arms Export Control Act, as amended, and related statutes by which the U.S. provides or authorizes the provision of defense articles and services in furtherance of national policies and objectives. SA includes FMS and direct commercial sales. FMS is managed and operated by DoD on a no-profit and no-loss basis. Defense articles, subsystems, support equipment, repair parts, and publications are provided. Services, including training in U.S. military schools or through mobile training teams, engineering, contract administration, program management, technical support, and repair are also available. The U.S. Congress establishes the laws, authorizes programs, appropriates funds, and has an oversight role in SA. Within the Executive Branch, the Department of State, the National Security Council, the Office of Management and Budget, the Department of Treasury, the Department of Commerce, and others have responsibilities concerning SA. Aside from the President, the principal legislated responsibilities fall to the Department of State and the Department of Defense. The Secretary of State provides continuous supervision and general direction for SA, including determining whether there will be a program for a country or activity, its scope, and whether a particular sale will be made. Each SA-recipient country has U.S. representation, usually a Security Assistance Organization (SAO) under the direction of the chief of the U.S. diplomatic mission, for in-country management of the SA program. The SAO also provides oversight for the SA program within its assigned country in conjunction with program counterparts, the country team within the diplomatic mission, the regional commander-in-chief of the Unified Command, Office of the Joint Chiefs of Staff, Defense Security Assistance Agency, and the Military Department. Each SAO maintains the "Catalog of U.S. Defense Articles and Services." Some potential advantages and considerations for foreign clients interested in foreign military purchases directly from the U.S. Government* include: | Potential Advantages: | Considerations: | |--|--| | Total package approach based on U.S. military experience. | Purchaser must decide whether the total package may exceed his needs or financial capabilities. | | U.S. Government uses its own procurement procedures and acts as procurement agent for foreign countries. | Sophisticated foreign purchasing staff may (or may not) be able to achieve better overall deal by negotiating directly with contractor. | | Proven and established logistics support for items common to the DoD. | It occasionally is possible to achieve a full range of contractor logistics support. | | Federal Acquisition Regulations (FAR), economic order quantity buys, use of government furnished equipment (GFE), and competitive procurements tend to reduce price. | Compliance with DoD procedures also tends to increase leadtimes, thus emphasizing the need for country planning to start procurement process earlier. | | Facilitates establishment of design configuration and enhances potential for standardization. | Purchaser must decide on the degree of standardization required for a particular purchase. | | Purchaser pays only the actual cost to DoD (including management expenses), with profits controlled by Federal Acquisition Regulation (FAR). | While initial Letter of Offer and Acceptance (LOA) estimates tend, in the aggregate, to be considerably higher than final LOA costs, final costs fluctuate (both up and down), making purchaser funds management more difficult. | [&]quot;A Comparison of Direct Commercial Sales & Foreign Military Sales for the Acquisition of U.S. Defense Articles and Services." Annex A, pgs. 27 - 28. [&]quot;The Management of Security Assistance." Appendix 1, pgs. 1-26 - 1-27. | Potential Advantages: | Considerations: | |--|---| | Cross-leveling in the FMS Trust Fund can maximize use of country funds. | Firm fixed priced contracts and fixed payment schedules can be obtained under direct commercial contracts. | | Quality control to assure item meets military specifications (MILSPEC) is done by U.S. Government personnel. | This rervice can be purchased under FMS for certain direct commercial contracts. | | Items may be available from DoD stocks in times of emergency. | Availability is significantly dependent on DoD's own priorities and inventory positions. | | Government-to-government obligation, assuring involvement of DoD personnel in military planning, deployment concepts, operational planning, etc. | If closer military relationships are a purchaser objective, FMS provides one avenue toward achieving them. | | Better access to training at U.S. military schools. | Purchaser can procure hardware under commercial contract and generally obtain associated training in U.S. military schools via FMS. | | Purchase of end items facilitates maintenance of design configuration, provision of technical data, modifications, and catalog information. | Arrangements for continual configuration commonality with DoD are an integral objective of the FMS system. | | FMS customers can use AUTOVON and AUTODIN systems. | Commercial customers must rely on commercial telecommunications systems. | See Appendix \mathbf{A}^{\bullet} for some myths versus facts about direct commercial and military sales. #### Technology Transfer Technology transfer is the release of information or data to a foreign party that can be used for design, production, fabrication, modification, or reconstruction of products. Normally, technology transfer occurs when technical data, designs, plans, and blueprints are conveyed orally or in writing. However, under U.S. policy, technology transfer also occurs through [&]quot;A Comparison of Direct Commercial Sales & Foreign Military Sales for Acquisition of U.S. Defense Articles and Services." Annex B, pgs. 29 - 31. [&]quot;The Management of Security Assistance." Appendix 1, pgs. 1-28 - 1-30. transfer of products since exploitation of the product and documentation can reveal design and production information as well as operational capabilities and vulnerabilities. Defense-related technology must be managed as a valuable and limited resource. Before any agreement is made or negotiation begun, the U.S. Government must decide whether the technological information should be shared and how the information is to be transferred and/or collaboratively developed. The export or foreign release of products and technical data are controlled by licensing requirements of the Export Administration Act, the Arms Export Control Act, and by National Disclosure Policy for classified material. The Export Administration Act governs the export of unclassified products and technical data primarily of a commercial nature and is administered by the Department of Commerce through the Bureau of Export Administration. These regulations contain the Commodity Control List which describes controlled products, items, or data that could contribute to the military capability of another country. For updates, write or call: Export Assistance Division Bureau of Export Administration Washington, DC 20230 202/377-4811 The Arms Export Control Act governs the export of products and technical data developed or modified primarily for military use and is administered by the Department of State through the International Traffic in Arms Regulations (ITAR). These regulations include the Munitions List which describe classified and unclassified controlled products. Foreign license and technical assistance between U.S. and foreign contractors must meet the requirements of the International Traffic in Arms Regulation. For more
information, write or call: PM/DTP Room 7815 Office of Defense Trade Policy Bureau of Politico-Military Affairs U.S. Department of State Washington, DC 20520-7815 202/647-4231 #### Recoupment Contractors who sell defense articles or technology developed with DoD funding or use such technology to manufacture items sold commercially to non-U.S. government customers may be subject to payment of recoupment charges to the Department of Defense. Contractors subject to the requirement have a recoupment clause (252.271-7001), required by the Defense Federal Acquisition Regulation Supplement (DFARS), in their contract. All DoD contracts over \$1 million for research, development, test, and evaluation (RDT&E) or acquisition include this clause which requires payment of the established charge within 30 days after production for a non-U.S. government customer. This is the date for determining any interest due DoD. Recoupment charges are based on DoD costs incurred for research, development, testing, evaluation, and nonrecurring production. Methods for calculating a charge are prescribed in DoD Directive 2140.2, "Recoupment of Nonrecurring Costs on Sales of U.S. Products and Technology." The computations for major defense equipment are approved by the director of DSAA; smaller items are approved by the responsible DoD Component. Charges are reviewed annually. However, if requested by a contractor, a charge may be reviewed when significant changes occur. For direct commercial sales, contractors reimburse the DoD for recoupment charges. For FMS transactions, the recoupment charge is included in the unit price. Military departments routinely review Munitions Export license applications; obvious recoupment candidates are referred to DSAA along with the recommendation that the exporting contractor be informed of the recoupment charge requirement. The responsibility for notifying DoD of such sales lies with the contractor. When a defense contractor negotiates a direct sale of DoD-developed items, the amount of recoupment charge should be requested from the DoD Focal Point listed in "Recovery of Nonrecurring Costs on Commercial Sales of Defense Products and Technology and of Royalty Fees for Use of DoD Technical Data" (Part 271) of the DFARS. The request should be made as early as possible to give the DoD Component enough time to calculate the recoupment charge. Recoupments are based on calculations of several factors that figure in the development of a product or technology. Nonrecurring production costs are one-time costs incurred in support of previous production of the model specified and costs specifically incurred in support of the total projected production run. Included can be costs for preproduction and production engineering; special tooling; destructive and special testing; product improvement; modeling, testing, and evaluation; and may include any engineering change proposals initiated before the calculation date. Nonrecurring research, development, test, and evaluation (RDT&E) costs are funded by an appropriation to develop or improve the technology under consideration. A cost pool represents the total cost to be distributed across a specific number of units. Pro rata recovery of nonrecurring costs (NC) is an equal distribution (proration) of a pool to a specific number of units that benefit from the investment so that a DoD Component will collect from a customer a fair (pro rata) share of the investment in the product being sold. DoD has established a system to accumulate cost pools, recognize when a cost pool has met recoupment thresholds, and calculate a nonrecurring cost recoupment charge for items or technology releasable to foreign countries and international organizations when FMS or direct commercial sales are anticipated. The charges are based on information recorded in accounting records or budget justification documents. The DoD Comptroller provides the necessary financial guidance for recoupment and publishes a listing of DoD-developed items or categories of technology subject to recoupment charges. This list is published in Appendix E of DoD 7290.3-M, "Foreign Military Sales Financial Management Manual." The recoupment charge computation is subject to approval by the Director of DSAA. Once approved, the charge is not usually revised until a new model is released or a major improvement occurs. Department of Defense Directive Number 2140.2 explains and gives examples of the nonrecurring cost calculations. This document is available from the National Technical Information Service (NTIS) at 703/487-4650; the NTIS code for copies is PB90 144858. Many defense articles are produced by industry using production equipment provided by DoD or in government-owned facilities made available to the contractor to fulfill requirements. Contractors may use such facilities for direct commercial sales only with government approval and when there is no adverse impact on DoD requirements. This use may be subject to a charge by the DoD. When a defense contractor negotiates a direct commercial sale of DoD-developed items, the amount of nonrecurring recoupment charges should be requested from the Administrative Contracting Officer who originally worked with the contractor. DoD Focal Points maintain a central data base on established charges. Each service has a focal point that the Administrative Contracting Officer may contact for NC charge quotes. Army: U.S. Army Security Affairs Command ATTN: AMSAC-RP 5001 Eisenhower Avenue Alexandria, VA 22333-001 Navy: Commanding Officer Navy International Logistics Control Office 700 Robbins Avenue (Code 10) Philadelphia, PA 19111-5095 Air Force: Chief, Security Assistance Division Deputy Comptroller Cost and Economics Department of the Air Force Washington, DC 20330-5018 The Arms Export Control Act requires the recoupment of a protection of amount of nonrecurring costs of major defense equipment (MDE) from FMS and direct commercial sales customers but authorizes consideration of reductions or waivers on a case by case basis. For foreign sales, waivers for particular sales which significantly advance the U.S. government's standardization interest in NATO or with the Armed Forces of Japan, Australia, or New Zealand may be considered. Requests for waivers should originate with the foreign government and be submitted to the Director of DSAA. For domestic commercial sales, the request for waiver may originate with DoD component or a contractor (Vice President or higher) and is submitted to the Under Secretary of Defense for Acquisition. The procedures are provided for in DoD Directive 2140.2 and Part 271 of the DFARS. Any waiver approved for a direct commercial sale requires certification by the contractor that reductions a fave been passed on to the customer. #### Government Exporting Regulations Once a company has decided to get involved in ich. Antional chemical defense trade, certain steps must to be followed in order to deal legally with foreign governments or dealers. Any foreign acquisition of U.S. defense items requires prior approval by the U.S. Government. A variety of procedural regulations governs the manner in which both marketing and sales approval must be obtained. Equipment valued at \$14 million or more which has not been previously approved for export must have the Department of State's Office of Defense Trade Controls' approval before a commercial company can make a direct commercial sales proposal to a prospective foreign purchaser. (This requirement does not apply to the NATO governments, Australia, New Zealand, and Japan.) A favorable decision allows a contractor to conduct unclassified discussions and make a sales proposal. Department of State approval does not authorize the actual export of defense articles or services. Such exports are authorized only after a munitions export license is obtained from the Office of Defense Trade Controls within the Department of State. Commercial sales must be consistent with U.S. national disclosure policy requirements. The U.S. Congress must be notified of all cases for which the Office of Defense Trade Controls intends to issue an export license for the direct commercial sale of any defense articles or services which meet or exceed the statutory dollar value limits established in the Arms Export Control Act. The U.S. Government reserves the right to terminate an export license and halt the actual export of previously-licensed items when it is determined to be in the national interest. A third party, such as a freight forwarder, is frequently involved in the shipment/export of U.S. defense articles. Prior to shipment, the purchasing government or its representative must file documentation with the Office of Defense Trade Controls assuring and assuming full responsibility for compliance with the International Traffic in Arms Regulations. ### Export Control Any article or service on the United States Munitions List is regulated for export exclusively by the Department of State. Exports not on the list are generally under the regulatory jurisdiction of the Department of Commerce. Chemical defense materials are included on the United States Munitions List under Category X--Protective Personnel Equipment and Category XIV-Toxicological Agents and Equipment. As such, their export falls under the jurisdiction of the State Department. The Department of State's Center for Defense Trade was created to improve the U.S. Government's regulatory handling of defense trade. The focus of the Center is on actual implementation of the Arms Export Control Act (AECA) and the resultant International Traffic in Arms Regulations (ITAR) as well as related policy guidelines. The Center includes the Office of Defense Trade Controls and the Office of Defense Trade Policy and may be reached at: #### Office of Defense Trade Controls PM/DTC SA-6 Rcom 228 Office of Defense Trade Controls Bureau of Politico-Military Affairs U.S. Department of State Washington, DC
20522-0602 #### Office of Defense Trade Policy PM/DTP Room 7815 Office of Defense Trade Policy Bureau of Politico-Military Affairs U.S. Department of State Washington, DC 20520-7815 #### Express Mail and Courier Delivery Address PM/DTC Room 228 Office of Defense Trade Controls Bureau of Politico-Military Affairs U.S. Department of State 1701 N. Fort Myer Drive Arlington, VA 22209-3113 PM/DTP Room 7815 Office of Defense Trade Policy Bureau of Politico-Military Affairs U.S. Department of State Washington, DC 20520-7815 #### Telephone Numbers General Information: 703/875-6644 General Information: 202/647-4231 Commodity Jurisdiction Licensing Team: 703/875-6644 License Status Inquiry: 703/875-6652 Registration and Compliance Information: 703/875-6650 #### Facsimile Numbers Arms Licensing Division: 703/875-6647 PM/DTP: 202/647-1346 Compliance Analysis Division: 703/875-5663 ## Foreign Corrupt Practices Act The Foreign Corrupt Practices Act (FCPA) of 1977 makes certain payments, offers of payments, and gifts to foreign officials, foreign political parties, or foreign political candidates illegal if made corruptly for the purpose of obtaining, retaining, or directing business to any person. The U.S. Department of Justice and the Securities and Exchange Commission (SEC) share responsibility for enforcing this law. The Justice Department has established the Foreign Corrupt Practices Act review procedure to allay some of the uncertainties about antibribery provisions of the Act. A business may submit details of a proposed international transaction and request a determination of Justice's enforcement intentions if the transaction were to proceed. Responses should be received within 30 days of submission of all relevant information. The requirements for the review procedure are as follows: - (1) an original and five (5) copies of the request must be mailed to the Attorney General in charge of the Criminal Division, Attention: FCPA Review Group, P.O. Box 29188, Central Station, Washington, DC 20038; - (2) the subject of the request must be spelled out in detail; - (3) the review subject must deal with proposed conduct; - (4) the party who makes the request must be a party to the transaction. For questions relating to a review request, contact Peter Clark of the Fraud Sertion of the Criminal Division at 202/786-4363. The Securities and Exchange Commission, in turn, makes its own determinations regarding violations of the accounting and other sections of the law under its jurisdiction but defers to the Department of Justice's overall decisions. #### Commercial Vendor Export Checklist Chemical defense materials fall under the Department of State's Munitions List jurisdiction. The first and best thing to do is register with the State Department as an e: orter. Manufacturers of defense materials who do not engage in exporting must still register with the United States Department of State's Office of Defense Trade Controls. The Department of State's Office of Defense Trade Controls (PM/DTC), formerly known as the Office of Munitions Control, has the responsibility of administering certain U.S. laws and regulations governing defense trade matters. Compliance with those laws and regulations requires two separate steps: - (1) registration and - (2) licensing. #### Registration Applicants for export registration need to register with the Department of State's Office of Defense Trade Controls. That office will supply the needed forms for export application. The following documents should be included in the request for registration: - (1) a DSP-9 form, - (2) an appropriate fee (currently \$250 per year), - (3) three (3) copies of documents demonstrating that the intended registrant is authorized to do business in the United States, and - (4) a letter of transmittal, signed by an authorized senior officer. Application packages should be mailed to: Office of Defense Trade Controls (PM/DTC) Room 228, SA-6 U.S. Department of State Washington, DC 20520-0602 ATTN: REGISTRATION Application packages sent by Express Mail should be addressed to: Office of Defense Trade Controls (PM/DTC) 1701 North Ft. Myer Drive Room 228 Arlington, VA 22209 ATTN: REGISTRATION The Office of Defense Trade Controls' phone number is 703/875-6650; the FAX number is 703/875-5663. All FAX requests regarding registration should be sent to the attention of the Compliance Analysis Division (CAD). Checks should be made payable to the Department of State. The person signing the DSP-9 form and the transmittal letter should be a senior officer who has been authorized by the registrant to sign such documents. The Office of Defense Trade Controls usually processes an application in about three weeks. Allow at least two weeks before calling about the status of an application. Prepare the applications carefully; failure to do so can cause unnecessary delays in processing. #### **Licensing** With few exceptions, license applications can only be processed after the exporter has registered with the Office of Defense Trade Controls, paid the appropriate fee, and has a firm sales offer negotiated with a foreign client. License applications must have specific documentation. All information must accompany the application. All submissions to DTC must include an original letter signed by a U.S. person who is an official empowered by the applicant. If the person signing the license application differs from the person signing the letter, the letter must also certify that the application signer is a U.S. person and empowered by the applicant. The applicant must include all the required information listed in Section 126.13 of the "International Traffic in Arms Regulations (ITAR) (22 CFR 120-130)." Copies are available from the Department of State. DTC must receive an original letter; copies are not acceptable. Applications valued at or above \$250,000 to foreign miliary forces or international organizations require an additional disclaimer stating that the vendor has not received a fee, commission, or made a political contribution in order to negotiate the sale. This statement may be incorporated in the abovementioned letter or may be submitted as a separate letter. The International Traffic in Arms Regulations (ITAR) requires seven (7) copies of either technical data or product descriptive literature. Section 123 of the ITAR explains what licenses and forms are needed for export of defense articles and related technical data. Form DSP-83, an application for license, must accompany any application for Significant Miliary Equipment (SME) and all classified transactions. SME are those articles on the U.S. Munitions List preceded by an asterisk; they require special export controls. Forms DSP-5s and DSP-85s, other applications for licenses, must be accompanied by an order or letter of intent from the foreign client that corresponds to the items listed in the commodity block of the application. The purchase order must clearly state both the specific ultimate end-user and the specific end-use of the equipment. Should the order not state the specific end-user/end-use, a letter from the foreign customer must be submitted. The end-user cited in block 18 of the DSP-5 or block 21 of the DSP-85 must be clearly tied to the Purchase Order or Letter of Intent. Additional documents frequently link these crucial elements. #### Exporting Once approved, the license is issued to the vendor; the recipient, in tu 1, lodges the license with the district director of the U.S. Customs Service at the port of exit designated on the license. The district director then authenticates the shipper's export declaration and endorses the license to show the shipments actually made and returns a copy of each authenticated shipper's export declaration to the Office of Defense Trade Controls. The license is valid for three years whether or not the equipment is shipped. Not all equipment has to be shipped out at once. Smaller quantities may be shipped and will be checked off the total amounts allowed on the license. If equipment is to be shipped out after the license expiration date, a new application referring to the expired license has to be processed. Unused, expired, expended, suspended, or revoked licenses must be returned immediately to the Department of State. For defense articles that are to be mailed, the license is to be filed with the postmaster at the post office where the equipment will be mailed. A shipper's export declaration (U.S. Department of Commerce Form 7525-V) must be filed with and authenticated by the postmaster before the article is actually sent. Every license will be returned by the postmaster to the Office of Defense Trade Controls upon completion of the mailings or the date that the license expires, whichever occurs first. #### Conclusion Hopefully, this brochure has given you an idea of some of the steps necessary to conduct direct commercial and foreign military sales. Addresses and phone numbers of several offices that can offer help are provided throughout. Appendix D shows a flowchart of the entire process. Appendix E lists other publications that contain useful information. This is not a complete reference of all available resources and points of contact but does include the basic considerations for vendors seeking to enter the international market. APPENDIX A: Common Misperceptions of FMS or Direct Commercial Sales' [&]quot;A Comparison of Direct Commercial Sales & Foreign Military Sales for Acquisition of U.S. Defense Articles and Services." Annex B, pgs. 29-31. [&]quot;The Management of Security Assistance." Appendix 1, pgs. 1-28 - 1-30. | Myths: | Facts: | |---
---| | FMS prices are cheaper. | Depends on item being purchased, regotiating skills, and many other rariables. | | Direct commercial sales are cheaper. | _epends on item being purchased, negotiating skills, and many other variables. | | FMS offers better assurance for approval of transfer of technology. | Technology release considerations are identical for FMS and direct commercial sales. | | Direct commercial sales offer a better assurance for approval of transfer of technology. | Technology release considerations are identical for FMS and direct commercial sales. | | FMS is unreliable during hostilities involving either the user or the U.S. Government. | Foreign policy or DoD military priority decisions affect the flow of supplies to a country and can be expected to relate to the resource involved. There may be a tendency to fill FMS orders first, depending on the nature of the hostilities. | | Direct commercial sales are unreliable during hostilities involving either the user or the U.S. Government. | Foreign policy or DoD military priority decisions affect the flow of supplies to a country and can be expected to relate to the resource involved. There may be a tendency to fill FMS orders first, depending on the nature of the hostilities. | | Nonrecurring cost (NRC) recoupment charges are not assessed on commercial sales. | The policy for charging NRC is the same for both types of sales. | | FMS provides slow/slack delivery schedule, with frequent slippages. | The numerous built-in FMS system safeguards do slow the procurement process sometimes, although there seldom are slippages once delivery schedules are established. However, in a contingency situation where a U.S. Government decision is made to divert items from service stocks and expedite delivery, service is exemplary. | | No purchaser control or participation in FMS. | True only in the contract negotiation process. Selection of configuration, range, and depth of spares, support equipment, etc., remains in control of purchaser. Program management review conferences are held as necessary to assure purchaser needs are met. | | Hyths: | Facts: | |---|--| | FMS system is characterized by a lack of continuity of personnel contact due to military personnel rotations. | While this may be true for some cases, there are many DoD civilians who do not rotate. Also, military tour is normally 3-4 yearsabout equal to commercial executive transfer patterns. | | No offset arrangements or coproduction programs are possible under FMS. | Not true. These are common to many FMS cases. However, offsets must be negotiated separately by the purchaser with the contractor. | | Only FMS sales require U.S. Government approval and Congressional notification (Arms Export Control Act, Sec. 36b), 1f necessary. | All items meeting Arms Export
Control Act notification thresholds
require notification under both
sales systems. | | U.S. Government reserves the right to terminate an FMS export license in the U.S. national interest. | Applies equally to both FMS and commercial sales systems. | | Quality control is not assured for items bought commercially. | Contractor sales depend on product.
Also, U.S. Government quality
control can be purchased for
standard items. | | Contractor involvement stops once an end items is sold. | Contractor participation in follow-
on support and maintenance programs
is common under either commercial or
FMS. | | U.S. Government controls third country sales only for items sold under FMS. | Criteria and policy are the same for items purchased through either FMS or commercial sales. | APPENDIX B: Department of Commerce District Offices* [&]quot;A Basic Guide to Exporting." U.S. Department of Commerce, International Trade Administration, U.S. and Foreign Commercial Service, pg. 144. | ALABAMA | Suite 302, Berry Bldg.
2015 2nd Ave., North
Birmingham 35203 | 205/731-1331 | |----------------------|--|--------------| | ALASKA | 222 West 7th Ave.
P.O. Box 32
Anchorage 99513-7591 | 907/271-5041 | | ARIZONA | Federal Bldg., Room 3412
230 N. First Ave.
Phoenix 85025 | 602/379-3285 | | ARKANSAS | Suite 811, Savers Fed. Bldg.
320 W. Capitol Ave.
Little Rock 72201 | 501/378-5794 | | CALIFORNIA | Fed. Bldg., Box 36013
450 Golden Gate Ave.
San Francisco 94102 | 415/556-5860 | | | Room 9200, 11000 Wilshire Blvd.
Los Angeles 90024 | 213/209-7104 | | | 6363 Greenwich Dr., Suite 145
San Diego 92122 | 619/557-5395 | | | 116 W. 4th St., Suite 1
Santa Ana 92701 | 714/836-2461 | | | 111 W. St. John St., Room 424
San Jose 95113 | 408/291-7648 | | COLORADO | 1625 Broadway, Suite 600
Denver 80202 | 303/844-3246 | | CONNECTICUT | Rm. 610-B, Fed. Off. Bldg.
450 Main St.
Hartford 06103 | 203/240-3530 | | DISTRICT OF COLUMBIA | U.S. Department of Commerce
Room 1056
14th & Constitution, N.W.
Wasnington 20230 | 202/377-3181 | | FLORIDA | Suite 224, Fed. Bldg.
51 S.W. First Ave.
Miami 33130 | 305/536-5267 | | | 128 N. Osceola Ave.
Clearwater 34615 | 813/461-0011 | | | 3100 University Blvd.
South Suite 200%
Jacksonville 32216 | 904/791-2796 | | | Room 346CEBA II
College of Business Admin.
Univ. of Central Florida
Orlando 32802 | 407/648-1608 | | | | | |--|--|---------------------------| | | Collins Bldg., Rm. 401
107 W. Gaines St.
Tallahassee 32304 | 904/488-6469 | | GEORGIA | Suite 504
1365 Peachtree St., N.E.
Atlanta 30309 | 404/347-7000 | | | 120 Barnard St., A-107
Savannah 31401 | 912/944-4204 | | HAWAII | 4106 Fed. Bldg., P.O. Box 50026
300 Ala Moana Blvd.
Honolulu 96850 | 808/451-1782 | | IDAHO | 2nd Floor, Hall of Mirrors
700 W. State St.
Boise 83720 | 208/334-3857 | | ILLINOIS | 1406 Mid Continental Plaza Bldg.
55 E. Monroe St.
Chicago 60603 | 312/353-4450 | | | W.R. Harper College
Algonquin & Rosell Rd.
Palatine 60067 | 312/397-3000
ext. 2532 | | | 515 N. Court St., P.O. Box 1747
Rockford 61110-0247 | 815/987-8123 | | INDIANA | One North Capitol, Suite 520
Indianapolis 46204 | 317/226-6214 | | IOWA | 817 Fed. Bldg.
210 Walnut St.
Des Moines 50309 | 515/284-4222 | | KANSAS | River Park Pl., Suite 530
727 N. Waco
Wichita 67203 | 316/269-6160 | | KENTUCKY | 601 W. Broadway, Rm. 636B
U.S. Post Office and Court House
Bldg.
Louisville 40202 | 502/582-5066 | | LOUISIANA | 432 World Trade Center
No. 2 Canal St.
New Orleans 70130 | 504/589-6546 | | MAINE | 77 Sewall St.
Augusta 04330 | 207/622-8249 | | MARYLAND | 415 U.S. Customhouse
40 S. Gay St.
Baltimore 21202 | 301/962-3560 | | | 101 Monroe St., 15th Fl.
Rockville 20850 | 301/251-2345 | | H | , | · | |----------------|--|--------------| | MASSACHUSETTS | World Trade Center, Suite 307
Commonwealth Pier Area
Boston 02210 | 617/565-8563 | | MICHIGAN | 1140 McNarmara Bldg.
477 Michigan Ave.
Detroit 48226 | 313/226-3650 | | | 300 Monroe N.W., Rm. 409
Grand Rapids 49503 | 616-456-2411 | | MINNESOTA | 108 Fed. Bldg.
110 S. 4th St.
Minneapolis 55401 | 612/348-1638 | | MISSISSIPPI | Jackson Mall Office Ctr.
Suite 328
300 Woodrow Wilson Blvd.
Jackson 39213 | 601/965-4388 | | MISSOURI | 7911 Forsyth Blvd., Suite 610
St. Louis 63105 | 314/425-3302 | | | Rm. 635, 601 E. 12th St.
Kansas City 64106 | 816/426-3141 | | NEBRASKA | 11133 "O" St.
Omaha 68137 | 402/221-3664 | | NEVADA | 1755 E. Plumb Lane, Suite 152
Reno 89502 | 702/784-5203 | | NEW JERSEY | 3131 Princeton Pike
Bldg. #6, Suite 100
Trenton 08648 | 609/989-2100 | | NEW MEXICO | 625 Silver S.W., 3rd Floor
Albuquerque 87102 | 505/262-6024 | | | Economic Devel. & Tourism Dept.
1100 St. Francis Dr.
Santa Fe 87503 | 505/827-0264 | | NEW YORK | 1312 Fed. Bldg.
111 W. Huron St.
Buffalo 14202 | 716/846-4191 | | | 111 East Ave., Suite 220
Rochester 14604 | 716/263-6480 | | | Rm. 3718, Fed. Off. Bldg.
26 Fed. Plaza, Foley Sq.
New York 10278 | 212/264-0634 | | NORTH CAROLINA | 203 Fed. Bldg., 324 W. Market St.
P.O. Box 1950
Greensboro 27402 | 919/333-5345 | | | Dobbs Bldg., Rm. 294
430 N. Salisbury St.
Raleigh 27611 | 919/755-4687 | | | | ~ | |----------------|---|---------------| | OHIO | 9504 Fed. Off. Bldg.
550 Main St.
Cincinnati 45202 | 513/684-2944 | | | Rm. 600, 668 Euclid Ave.
Cleveland 44114 | 216/522-4750 | | октанома | 6601 Broadway Extension
Oklahoma City 73116 | 405/231-5301 | | | Rm. 505, 440 S. Houston St.
Tulsa 74127 | 918/581-7650 | | OREGON | One World Trade Center
121 SW Salmon St., Suite 242
Portland 97204 | 503/326-3001 | | PENNSYLVANIA | 475 Allendale Rd., Suite 202
King of Prussia
Philadelphia 19406 | 215/962-4980 | | | 2002 Fed. Bldg.
1000 Liberty Ave.
Pittsburgh 15222 | 412/644-2850 | | PUERTO RICO | Rm. G-55, Fed. Bldg.
San Juan 00918 | 809/766-5555 | | RHODE ISLAND | 7 Jackson Walkway
Providence 02903 | 401/528-5104 | | SOUTH
CAROLINA | Strom Thurmond Fed. Bldg.
Suite 172
1835 Assembly St.
Columbia 29201 | 803/765-5345 | | | JC Long Bldg., Rm. 128
9 Liberty St.
Charleston 29424 | 803/724-4361 | | | P.O. Box 5823, Station B
Greenville 29606 | 803/235-5919 | | TENNESSEE | Suite 1114, Parkway Towers
James Robertson Parkway
Nashville 37219-1505 | 615/736-5161 | | | 22 N. Front St.
Falls Bldg., Suite 200
Memphis 38103 | 901/521-4137 | | TEXAS | Rm. 7A5, 1100 Commerce St.
Dallas 75242-0787 | 214/767-0542 | | | P.O. Box 12728
Suite 1200, 815 Congress Ave.
Austin 78711 | 512/482-5939 | | | 2625 Fed. Courthouse Bldg.
515 Rusk St.
Houston 77002 | 713/229-2578 | | UTAH | U.S. Courthouse, Rm. 340
350 S. Main St.
Salt Lake City 84101 | 801/524-5116 | |---------------|--|--------------| | VIRGINIA | 8010 Fed. Bldg., 400 N. 8th St.
Richmond 23240 | 804/771-2246 | | WASHINGTON | 3131 Elliott Ave., Suite 290
Seattle 98121 | 206/442-5616 | | | Room 605
W. 808 Spokane Falls Blvd.
Spokane 99207 | 509/353-2922 | | WEST VIRGINIA | 3402 New Fed. Bldg.
500 Quarrier St.
Charleston 25301 | 304/347-5123 | | WISCONSIN | Fed. Bldg., U.S. Courthouse
Rm. 606, 517 E. Wisconsin Ave.
N:lwaukee 53202 | 414/297-3473 | APPENDIX C: American Embassies and Consulates [&]quot;Key Officers of Foreign Service Posts: Guide for Business Representatives." United States Department of State, pgs. 1 - 48. | ALGERIA | Algiers | Tel: [213](2)601-425/255/186
Telex: 66047
Fax: [213](2)603-979
FCS Fax: [213](2)601-863
Workweek: Saturday-Wednesday | |---------------------|-----------------|--| | | Oran | Tel: [213](6)334-509 Telex: 22310 AMCONRN Workweek: Saturday-Wednesday | | ANTIGUA AND BARBUDA | Št. Johns | Tel: (809)462-3505/06
Telex: 2140USEMB
Fax: (809)462-3516 | | ARGENTINA | Buenos Aires | Tel: [54](1)774-7611/8811/
9911
Telex: 18156 AMEMBAR | | AUSTRALIA | Canberra | Tel: [61](6)270-5000
Telex: 62104 USAEMB
Fax: [61](6)270-5970 | | | South Melbourne | Tel: [61](3)697-7900
Fax: [61](3)699-2608 | | | Sydney. | Tel: [61](2)261-9200
Fax: [61](2)264-9908
FCS Fax: [61](2)261-8148 | | | Perth | Tel: [61](9)221-1177
Fax: [61](9)325-3569 | | | Brisbane | Tel: [61](7)839-8955
Telex: 145695 AMCON B | | AUSTRIA | Vienna | Tel: [43](222)31-55-11
Telex: 114634
Fax: [43](222)310-0682 | | | Salzburg | Tel: [43](662)28-6-01
Telex: 63-31-64 | | ванамаѕ | Nassau | Tel: (809)322-1181 and 328-
2206
Telex: 20-138 AMEMB NS138
Fax: (809)328-7838 | | BAHRAIN | Manama | Tel: [973]273300
Telex: 9398 USATO BN
Fax: [973]272594
Workweek: Saturday-Wednesday | | BANGLADESH | Dhaka | Tel: [880](2)884700-22
Telex: 642319 AEDKA BJ
Fax: [880](2)883648
Workweek: Sunday-Thursday | | BARBADOS | Bridgetown | Tel: (809)436-4950 thru 7
Telex: 2259 USEMB BG1 WB
Fax: (809)429-5246 | | ì | r | | |--------------|------------------------|--| | BELGIUM | Brussels | Tel: [32](2)513-3830
Telex: 846-21336
Fax: [32](2)511-2725 | | | Antwerp | Tel: [32](03)225-0071
Telex: 31966
Fax: [32](03)234-3698 | | BELIZE | Belize City | Tel: [501](2)77161
Fax: [501](2)30802 | | BENIN | Cotonou | Tel: [229]30-06-50
Fax: [229]30-19-74 | | BERMUDA | Hamilton | Tel: (809)295-1342
Fax: (809)295-1592 | | BOLIVIA | La Paz | Tel: [591](2)350251, 350120
Telex: AMEMB BV 3268
Fax: [591](2)359875 | | BOTSWANA | Gaborone | Tel: [267]353-982
Telex: 2554 AMEMB BD
Fax: [267]356-947 | | BRAZIL | Brasilia | Tel: [55](61)321-7272
Telex: 061-1091
Fax: [55](61)225-9136 | | | Rio de Janeiro | Tel: [55](21)292-7117
Telex: AMCONSUL 21-22831
Fax: [55](21)220-0439 | | | São Paulo | Tel: [55](11)881-6511
Telex: 11-31574
Fax: [55](11)280-3517 | | | Porto Alegre | Tel: [55](512)26-4288/4697
Telex: 051-2292 CGEU BR | | | Recife | Tel: [55](81)221-1412
Telex: 081-1190 | | BRUNEI | Bandar Seri
Begawan | Tel: [673](2)29670
Telex: BU 2609 AMEMB
Fax: [673](2)25293 | | BULGARIA | Sofia | Tel: [359](2)88-48-01 to 05
Telex: 22690 BG | | BURKINA FASO | Ouagadougou | Tel: [226]30-67-23/24/25
Telex: AMEMB 5290 BF | | BURMA | Rangoon | Tel: [95](1)82055 or 82181
Telex: 21230 AIDRGN BM
Fax: [95](1)80409 | | BURUNDI | Bujumbura | Tel: 234-54 thru 56 | | CAMEROON | Yaounde | Tel: [237]234014
Telex: 8223KN | | | | | |-----------------------------|-----------|--| | | Douala | Tel: [237]425331, 423434
Telex: 5233KN
Fax: [237]427790 | | CANADA | Ottawa | Tel: (613)238-5335
Fax: (613)233-8511 | | | Calgary | Tel: (403)265-2116 or 266-
8962
Fax: (403)264-6630 | | | Halifax | Tel: (902)429-2480/1
Fax: (902)423-6861 | | | Montreal | Tel: (514)398-9695
Fax: (514)281-1072 | | | Quebec | Tel: (418)692-2095
Fax: (418)692-4640 | | | Toronto | Tel: (416)595-1700
Fax: (416)595-0051 | | | Vancouver | Tel: (604)685-4311
Fax: (604)685-5285 | | REPUBLIC OF CAPE VERDE | Praia | Tel: [238]614-363 or 614-253
Telex: 6068 AMEMB CV | | CENTRAL AFRICAN
REPUBLIC | Bangui | Tel: 61-01-00, 61-25-78, 61-
43-33
Telex: 5287 RC
Fax: [190](236)61-44-94 | | CHAD | N'Djamena | Tel: [235](51)62-18, 40-09
Telex: 5203 KD | | CHILE | Santiago | Tel: [56](2)710133/90 and 710326/75 Telex: 240062-USA-CL Fax: [56](2)699-1141 FCS Fax: [56](2)697-2051 | | CHINA | Beijing | Tel: [86](1)532-3831
Telex: AMEMB CN 22701
Fax: [86](1)532-3178 | | | Guangzhou | Tel: [86](20)669900, ext.
1000
Telex: GZDFHCN 44439 | | | Shanghai | Tel: [86](21)433-6880
Telex: 33383 USCG CN
Fax: [86](21)433-4122
FCS Fax: [86](21)433-1576 | | | Shenyang | Tel: [86](24)290000
Telex: 80011 AMCS CN
Fax: 290074 | | | Chengdu | Tel: [86](028)24481, ext.
131, 135, 138, 141, 130
Telex: 60128 CGHCH CN
Fax: [86](028)583-520 | |-----------------------------------|---------------------------|--| | COLOMBIA | Bogota | Tel: [57](1)285-1300/1688
Telex: 44843
Fax: [571](1)288-5687 | | - | Barranquilla | Tel: [57](58)45-7088/7560
Telex: 33482 AMCO CO
Fax: [57](58)45-9464 | | COMOROS | Moroni | Tel: 73-12-03, 73-09-22
Telex: 257 AMEMB KO | | PEOPLE'S REPUBLIC OF
THE CONGO | Brazzaville | Tel: 83-20-70, 83-26-24
Telex: 5367 KG | | COSTA RICA | San Jose | Tel: [506]20-39-39
Fax: [506]20-23-05 | | COTE D'IVOIRE | Abidjan | Tel: [225]21-09-79 or 21-46-
72
Telex: 23660
Fax: [225]22-32-59 | | CUBA | Havana (Swiss
Embassy) | Tel: 320551, 320543
Telex: 512206 | | CYPRUS | Nicosía | Tel: [357](2)4651510
Telex: 4160 AMEMY CY
Fax: [357](2)459-571 | | CZECHOSLOVAKIA | Prague | Tel: [42](2)53 6641/9
Telex: 21196 AMEMBC | | DENMARK | Copenhagen | Tel: [45](31)42-31-44
Telex: 22216 AMEMB DK
Fax: [45](35)43-02-23 | | REPUBLIC OF DJIBOUTI | Djibouti | Tel: [253]35-39-95
Fax: [253]35-39-40
Workweek: Sunday-Thursday | | DOMINICAN REPUBLIC | Santo Domingo | Tel: (809)5412171
Telex: 3460013 | | ECUADOR | Quito | Tel: [593](2)562-890
Fax: [593](2)502-052 | | | Guayaquil | Tel: [593](4)323570
Fax: [593](4)325-286 | | EGYPT, ARAB REPUBLIC OF | Cairo | Tel: [20](2)355-7371
Telex: 93773 AMEMB
Fax: [20]355-7375
Workweek: Sunday-Thursday | | | Alexandria | Tel: [20](3)482-1911 Fax: [20](3)483-8830 Workweek: Sunday-Thursday | |--------------------------------|--------------|---| | EL SALVADOL | San Salvador | Tel: [503]98-1666
Telex: 20657
Fax: [503]265-301 | | EQUATORIAL GUINEA | Malabo | Tel: Op. Asst. [240](9)2406, 2507 | | £THIOPIA | Addis Ababa | Tel: [251](01)550666
Telex: 21282
Fax: [251](1)551-166 | | FIJI | Suva | Tel: [679]314-466314069
Telex: 2255 AMEMBASY FJ | | FINLAND | Helsinki | Tel: [358](0)171931
Telex: 121644 USEMB SF
Fax: [3580]174681
FCS Fax: [3580]635332 | | FRANCE | Paris | Tel: [33](1)42-96-12-02, 42-61-80-75 Telex: 650221 AMEMB Fax: [33](1)42-66-97-83 | | | Bordeaux | Tel: [33](56)52-65-95
Telex: 540918 USCSUL
Fax: [33](56)51-6042 | | | Lyon | Tel: [33](78)246-849
Telex: 380597 USCSUL | | | Marseille | Tel: [33](91)54-92-00
Telex: 430597
Fax: (91)55-09-47 | | | Strashourg | Tel: [33](88)35-31-04
Telex: 870907 AMERCON | | FRENCH CARIBBEAN
DEPARTMENT | Martinique | Tel: [33](88)35-31-04
Telex: 870907 AMERCON
Fax: [596]60-20-80 | | GABON | Libreville | Tel: [241]762003/4, 743492
Telex: 5250 GO
Fax: [241]745-507 | | THE GAMBIA | Banjul | Tel: [220]92856 or 92858,
91970, 91971
Telex: 2300 GV
Fax: [220]92475 | | GERMANY (GDR) | Berlin | Tel: [37](2)2202741
Telex: 112479 USEMB DD | | GERMANY (FRG) | Bonn | Tel: [49](228)3391
Telex: 885-452
Fax: [49](228)339-2125 | | | <u> </u> | Y | |---------------|----------------|---| | | Berlin | Tel: [49](30)819-7561
Telex: 183-701 USBER-D | | | Frankfurt | Tel: [49](69)75305-0 or
75304-0
Fax: [49](69)748-938 | | | Hamburg | Tel: [49](40)411710, after
hours [49](40)4117-1211
Telex: 2163970 ATO D
FCS Fax: [49](40)4106598 | | | Munich | Tel: [49](89)23011
Telex: 5-22697 ACGM D
FCS Fax: [49](89)285-261 | | | Stuttgart | Tel: [49](711)210221
Fax: [49](711)649-4786
FCS Fax: [49](711)234-350 | | GHANA | Accra | Tel: [233](21)775348/9,
775297/8 (Chancery); 776601/2,
776944 (Annex)
Telex: 2579 EMBUSA GH | | GREECE | Athens | Tel: [30](1)721-2951 or
721-
8401
Telex: 21-5548
Fax: [30](1)646-3450 | | | Thessaloniki | Tel: [30](31)266-121 | | GRENADA | St. George's | Tel: (809)444-1173/8
Fax: (809)444-4820 | | GUATEMALA | Guatemala City | Tel: [502](2)31-15-41
Fax: [502](2)31-88-85 | | GUINEA | Conakry | Tel: 44-15-20 thru 24 | | GUINEA-BISSAU | Bissau | Tel: [245]21-2816/7, 21-3674 | | GUYANA | Georgetown | Tel: [592](2)54900/9
Telex: 213 AMEMSY GY
Fax: [592](2)58497 | | HAITI | Port-au-Prince | Tel: [509](1)20354, 20368, 20200, 20612 Fax: [509](1)39007 | | THE HOLY SEE | Vatican City | Tel: [396]639-0558
Telex: 622322 AMBRMC
Fax: [39](6)638-0159 | | HONDURAS | Tegucigalpa | Tel: [504]32-3120
Fax: [504]32-0027 | | HONG KONG | Hong Kong | Tel: [852](5)239011
Telex: 63141 USDOC HX
Fax: [852](5)845-1598 | | HUNGARY | Budapest | Tel: [36](1)112-6450
Telex: 18048 224-222
Fax: [36](1)132-8934 | |-----------|-----------|--| | ICELAND | Reykjavik | Tel: [354](1)29100
Telex: USEMB IS3044
Fax: [354](1)29139 | | INDIA | New Delhi | Tel: [91](11)600651
Telex: 031-65269 USEM IN
Fax: [91](11)672476 | | | Bombay | Tel: [91](022)822-3611 Telex: 011-75425 ACON IN Fax: [91](22)822-0350 | | | Calcutta | Tel: [91](033)44-3611/6
Telex: 021-5982 | | | Madras | Tel: [91](44)473-040/477-542 | | INDONESIA | Jakarta | Tel: [62](21)360-360
Telex: 44218 AMEMB JKT | | | Medan | Tel: [62](61)322200
Telex: 51764 | | | Surabaya | Tel: [62](31)69287/8
Telex: 031-334 | | IRAQ | Baghdad | Tel: [964](1)719-6138/9,
7181840, 719-3791
Telex: 212287 USINT IK,
213966 USFCS IK
Workweek: Sunday-Thursday | | IRELAND | Dublin | Tel: [353](1)688777
Fax: [353](1)689-946 | | ISRAEL | Tel Aviv | Tel: [972](3)6543388
Telex: 33376 or 371386 USFCS
IL | | ITALY | Rome | Tel: [39](6)46741 Telex: 622322 AMBRMA Fax: [39](6)4674-2356 FCS Fax: [39](6)4674-2113 | | | Genoa | Tel: [39](10)282-741 thru 5
Telex: 270324 AMCOGE I
Fax: [39](10)268-346 | | | Milan | Tel: [39](2)900-4559 Telex: 330208 Commercial Section: [39](2)498-2241/2/3 Fax: [39](2)653-251 FCS Fax: [39](2)481-4161 | | | Naples | Tel: [39](81)761-4303
Fax: [39](81)761-1869 | | T | | | |-----------|---|--| | | Palermo | Tel: [39](91)343-532
Telex: 910313 USA CON I
Commercial Section:
[39](91)346-036, 345-192
Fax: [39](91)343-546 | | | Florence | Tel: [39](55)2398276/7/8/9 Telex: 570577 AMCOFI I Fax [39](55)284-088 Commercial Section: [39](55)211-676 FCS Fax: [39](55)283-780 | | JAMAICA | Kingston | Tel: (809)929-4850
Fax: (809)926-6743 | | JAPAN | Tokyo | Tel: [81](3)224-5000
Telex: 2422118 AMEMB J
Fax: [81](3)505-1862 | | | U.S. Export
Development
Office, Tokyo | Tel: [81](3)987-2441
Telex: 27224468
Fax: [81](3)987-2447 | | | Naha, Okinawa | Tel: [81](98)876-4211
Fax: [81](98)876-4243 | | | Osaka-Kobe | Tel: [81](6)315-5900
Telex: 5233037 AMCONJ
Fax: [81](6)361-5397 | | | Sapporo | Tel: [81](11)641-1115/7 Telex: 935338 AMCONSJ Fax: [81](11)643-1283 | | | Fukuoka | Tel: [81](92)751-9331/4
Telex: 725679
Fax: [81](92)713-9222 | | JERUSALEM | Jerusalem | Tel: [972](2)234271 (via Israel) | | JORDAN | Amman | Tel: [962](6)644-371
Commercial Office:
Telex: 24070 USCOMMJO
COM Fax: [962](6)659-667
Workweek: Sunday-Thursday | | KENYA | Nairobi | Tel: [254](2)333834
Telex: 22964
Fax: [254](2)340838 | | | Mombasa | Tel: [254](11)315101
Telex: 21063 AMCONS | | KOREA | Seoul | Tel: [82](2)732-2601 thru 18
Fax: [82](2)738-8845 | | | U.S. Export Development Office/U.S. Trade Center, Seoul | Fax: [82](2)739-1628 | |------------------|---|--| | | Pusan | Tel: 23-7791 | | KUWAIT | Kuwait | Tel: [965]242-4151 thru 9
Telex: 2039 HILTELS XT
FCS Fax: [965]240-7368 | | LAOS | Vientiane | Tel: 2220, 2357, 2384 or 3570 and 2357 after hours | | LEBANON | Beirut | Tel: [961]417774, 715802/3, 402200, 403300 | | LESOTHO | Maseru | Tel: [266]312666
Telex: 4506 USAID
Fax: [266]310-666, x102 | | LIBERIA | Monrovia | Tel: [231]222-991 thru 4
Fax: [231]222-450 | | LUXEMBOURG | Luxembourg | Tel: [352]46 01 23
Fax: [352]46 14 01 | | MADAGASCAR | Antananarivo | Tel: 212-57, 209-56, 200-89, 207-18 Telex: USA EMB MG 22202, 101 ANTANAMARIVO Fax: 261-234-539 | | MALAWI | Lilongwe | Tel: 730-166
Telex: 44627
Fax: [265]732-282 | | MALAYSIA | Kuala Lumpur | Tel: [6](03)248-9011 Fax: [60](3)243-5207 FCS Fax: [60](3)243-2450 | | MALI | Bamako | Tel: 225470
Telex: 2448 AMEMB MJ
Fax: [223]233712 | | MALTA | Valletta | Tel: [356]240424/425,
243216/217/653, 223654
Fax: [356]240424/425,
243216/217/653, 223654 | | MARSHALL ISLANDS | Majuro | Tel: 692-4011 | | MAURITANIA | Nouakchott | Tel: [222]52660/3 Telex: AMEMB 558 MTN Fax: [222](2)52589 Workweek: Sunday-Thursday | | MAURITIUS | Port Louis | Tel: [230]082347
Fax: [230]089534 | | Γ | 1 | | |-------------------------------|--------------------------------------|--| | MEXICO | Mexico City | Tel: [52](5)211-0042
Telex: 017-73-091 and 017-75-
685
Fax: [52](5)511-9980, 208-
3373 | | | U.S. Export
Development
Office | Tel: [52](5)591-0155
Telex: 01773471
Fax: [52](5)566-111 | | | Ciudad Juarez | Tel: [52](16)134048
Telex: 033-840
Fax: [52](161)6-9056 | | | Guadalajara | Tel: [52](36)25-2998, 25-2700
Telex: 068-2-860 ACDMC
Fax: [52](36)26-6549 | | | Monterrey | Tel: [52](83)45-2120
Telex: 0382853 ACMYME
Fax: [52](83)45-7748 | | | Tijuana | Tel: [52](66)81-7400
Telex: 0566836 ACTJMEX
Fax: [52](66)81-8016 | | | Hermosillo | Tel: [52](62)1723-75
Telex: 058829 ACHEME
Fax: [52](62)172578 | | | Matamoros | Tel: [52](891)6-72-70/1/2
Telex: 035-827 ACMTME
Fax: [52](891)38048 | | | Mazatlan | Tel: [52](678)5-22-05
Telex: 066-883 ACMZME
Fax: [52](678)2-1454 | | | Merida | Tel: [52](99)25-5011
Telex: 0753885 ACMEME
Fax: [52](99)25-6219 | | | Nuevo Laredo | Tel: [52](871)4-0696, 4-9616
Fax: [52](871)4-0696 x128 | | MICRONESIA | Kolonia | Tel: 691-320-2187 | | PEOPLE'S REPUBLIC OF MONGOLIA | Ulaanbaatar | Tel: 29095 and 27411
Telex: 253 AMEMB MH | | могоссо | Rabat | Tel: [212](7)622-65
Telex: 31005 | | | Casablanca | Tel: [212]26-45-50 | | MOZAMBIQUE | Maputo | Tel: [258](1)49-27-97, 49-01-67, 49-03-50 Telex: 6-143 AMEMB MO Fax: [258](1)49-01-14 | | T | | <u> </u> | |----------------------|------------|---| | NAMIBIA | Windhoek | Tel: [264](61)229-791, 222-
675, 222-680
Fax: [264](61)229-792 | | NEPAL | Kathmandu | Tel: [977](1)411179, 412718,
411601, 411604, 411613
Telex: NP2381 AEKTM
Fax: [977](1)419963 | | NETHERLANDS | The Hague | Tel: [31](70)362-4911
Fax: [31](70)361-4688 | | | Amsterdam | Tel: [31](20)664-5661
Telex: 044-16176 CGUSA NL
Fax: [31](20)761761
FCS Fax: [31](20)752-856 | | NETHERLANDS ANTILLES | Curação . | Tel: [599](9)613066
Telex: 1062 AMCON NA
Fax: [599](9)616489 | | NEW ZEALAND | Wellington | Tel: [64](4)722-068
Fax: [64](4)712-380 | | | Auckland | Tel: [64](9)303-2724
Fax: [64](9)366-0870 | | NICARAGUA | Managua | Tel: [505](2)666010, 666013, 66015-18, 666026-27, 666032-34 Fax: [505](2)666046 | | NIGER | Niamey | Tel: [227]72-26-61 thru 4
Telex: EMB NIA 5444NI | | NIGERIA | Lagos | Tel: [234](1)610097 Telex: 23616 EMLA NG and 61670 USATO NG Fax: [234](1)610257 Commercial Section: Fax: [234](1)619856 | | | Kaduna | Tel: [234](62)201070, 201071, 201072 Telex: 71617 CG NG | | NORWAY | Oslo | Tel: [47](2)44-85-50
Fax: [47](2)43-07-77 | | OMAN | Muscat | Tel: [968]703-287, 702-545 Telex: 3785 AMEMBMUS ON ECA Fax: [968]699-669 Workweek: Saturday-Wednesday, 7:30 - 4:00 | | PAKISTAN | Islamabad | Tel: [92](51)826161 thru 79
Telex: 82-5-864
Fax: [92](51)822004
Workweek: Sunday-Thursday | | I - | T | | |-------------------|------------------------------|---| | | Karachi | Tel: [92](21)518180 thru 9
Telex: 82-2-611
Fax: [92](21)510496
Workweek: Sunday-Thursday | | - | Lahore | Tel: [92](42) 870221 thru 5
Workweek: Sunday-Thursday | | | Peshawar | Tel: [92](521)79801, 79802,
79803
Telex: 52-364
Workweek: Sunday-Thursday | | REPUBLIC OF PALAU | Koror | Tel: 160-680-920/990 | | PANAMA | Panama City | Tel: [507]27-1777
Fax: [507]03-9470 | | PAPUA NEW GUINEA | Port Moresby | Tel: [675]211-455/594/654
Telex: 22189 USAEM
Fax: [675]213-423 | | PARAGUAY | Asuncion | Tel: [595](21)213-715
Fax: [595](21)213-728 | | PERU | Lima | Tel: [51](14)338-000 Telex: 25212 PE (USEMBGSO) Fax: [51](14)316682 Commercial Section: Tel: [51](14)33-0555 Fax: [51](14)31-1105 | | PHILIPPINES | Manila | Tel: [63](2)521-7116
Telex: 722-27366 AME PH
Commercial Office:
Tel: [63](2)818-6674
Telex: 22708 COSEC PH | | | Cebu | Tel: [63](32)73486
Telex: 712-6226 AMCON PU | | POLAND | Warsaw | Tel: [48](22)283041-9
Telex: 813304 AMEMB POL | | | U.S. Trade
Center, Warsaw | Tel: [48](22)21-45-15
Telex: 813934 USTDO PL
Fax: [48](22)216327 | | | Krakow | Tel: [48](12)229764, 221400,
226040, 227793
Telex: 0325350
Fax: [48](12)218292 | | | Poznan | Tel: [48](61)529874
Telex: 041-37-74 USA PL
Fax: [48](61)530053 | | PORTUGAL | Lisbon | Tel: [351](1)726-6600, 726-
6659, 726-8670,
726-8880
Telex: 12528 AMEMB
Fax: [351](1)726-9109 | | | T | T | |-----------------|---|--| | | Oporto | Tel: [351](2)63094 and 690008
Telex: 24905 AMCONP
Fax: [351](2)6002737 | | | Ponta Delgada,
São Miguel,
Azores | Tel: [351](96)22216/7
Telex: 82126 AMCNPD P
Fax: [351](96)27216 | | QATAR | Doha | Tel: [974]864701/2/3
Commercial Section:
Tel: [974]867460
Telex: 4847 AMEMB DH
Fax: [974]861669
Workweek: Saturday-Wednesday | | ROMANIA | Bucharest | Tel: [40](0)10-40-40
Telex: 11416 | | RWANDA | Kigali | Tel: [205]75601/2/3 and 72126/7/8 Fax: [250]72128 | | SAUDI ARABIA | Riyadh | Tel: [966](1)488-3800 Telex: 406866 AMEMB SJ Fax: 488-3278 FCS Telex: 401363 USFCS SJ FCS Fax: [966](1)488-3237 Workweek: Saturday-Wednesday | | | Dhahran | Tel: [966](3)891-3200 Telex: 801925 AMCON SJ Fax: [966](3)891-3296 FCS Fax: [966](3)891-8332 Workweek: Saturday-Wednesday | | | Jeddah | Tel: [966](2)667-0080 Telex: 605175 USCONS SJ Fax: 669-3074 Commercial Office: Tel: [966](2)667-0040 Telex: 601459 USFCS SJ FCS Fax: [966](2)665-8106 Workweek: Saturday-Wednesday | | SENEGAL | Dakar | Tel: [221]23-42-96 or 23-34-
24
Telex: 21793 AMEMB SG
Fax: [221]22-29-91 | | SEYCHELLES | Victoria | Tel: 23921/22 | | SIERRA LEONE | Freetown | Tel: 26481
Telex: (989)3509 USEMBSL | | SINGAPORE | Singapore | Tel: [65]338-0251
Telex: RS 42289 AMEMB | | SOLOMON ISLANDS | Honiara | Tel: (677)23890
Telex: 66461 HQ USACON
Fax: (677)23488 | | | | | |--------------|---|---| | SOMALIA | Mogadishu | Tel: [252](01)39971, after hours 39959 Telex: (999)789 AMEM MOG Workweek: Sunday-Thursday | | SOUTH AFRICA | Pretoria | Tel: [27](12)28-4266
Telex: 3-751
Fax: [27](12)28-4266 x259 | | | Cape Town | Tel: [27](21)214-280/7
Telex: 522387
Fax: [27](21)214-280 x226 | | | Durban | Tel: [27](31)304-4737/8
Fax: [27](31)301-8206 | | | Johannesburg | Tel: [27](11)331-1681
Telex: 483780-SA
Fax: [27](11)331-1681 x105 | | SPAIN | Madrid | Tel: [34](1)577-4000
Telex: 27763
Fax: [34](1)577-5735 | | | Barcelona | Tel: [34](3)319-9550
Telex: 52672
Fax: [34](3)319-5621 | | | Bilboa | Tel: [34](4)475-8500
Telex: 32589 ACBIL E
Fax: [34](4)476-1240 | | SRI LANKA | Colombo | Tel: [94](1)548007
Telex: 21305 AMEMB CE | | SUDAN | Khartoum | Tel: 74700, 74611
Telex: 22619 AMEM SD
Workweek: Sunday-Thursday | | SURINAME | Paramaribo | Tel: [597]72900, 77881, 76459
Telex: 373 AMEMSU SN | | SWAZILAND | Mbabane | Tel: [268]46441/5
Telex: 2016 WD
Fax: [268]46446 | | SWEDEN | Stockholm | Tel: [46](8)783-5300
Telex: 12060 AMEMB S
Fax: [46](8)661-1964 | | SWITZERLAND | Bern | Tel: [41](31)437-011
Telex: (845)912603
Fax: [41](31)437-344 | | | Geneva | Tel: [41](22)799-0211
Telex: 22103 USMIO CH
Fax: [41](22)799-0880 | | | U.S. Trade
Representative,
Geneva | Tel: [41](22)320-970 | | | T | | |-------------------------------------|---------------|--| | | Zurich | Tel: [41](1)552566
Telex: 0045-816830
Fax: [41](1)383-9814 | | SYRIA | Damascus | Tel: [963](11)333052, 332557, 330416, 332814, 332315, 714108, 337178, 333232, 334352 Telex: 411919 USDAMA SY Fax: [963](11)718-687 | | TANZANIA | Dar Es Salaam | Tel: [255](51)37501-4
Telex: 41250 USA TZ
Fax: [255](51)37408 | | THAILAND | Bangkok | Tel: [66](2)252-504019
Commercial Office:
Tel: [66](2)253-4920/2
Telex: 10966 FCSBKK
Fax [66](2)254-2990 | | | Chiang Mai | Tel: [66](53)252-629/30
Fax: [66](53)252-633 | | | Songkhla | Tel: [66](2)311-589/90
Fax: [66](74)324-409 | | - | Udorn | Tel: [66](42)244-270/1
Fax: [66](42)244-273 | | TOGO | Lome | Tel: [228]21-77-17 and 21-29-
91 thru 94
Fax: [228]217952 | | TRINIDAD AND TOBAGO | Port-of-Spain | Tel: (809)622-6372/6, 6176
Fax: (809)622-9583 | | TUNISIA | Tunis | Tel: [216](1)782-566
Telex: 13379 AMTUN TN
Fax: [216](1)789-719 | | TURKEY | Ankara | Tel: [90](4)126 54 70
Fax: [90](4)167-0057
FCS Fax: [90](4)167-1366 | | | Istanbul | Tel: [90](1)151-3602
Telex: 24077 ATOT-TR
FCS Fax: [90](1)152-2417 | | | Izmir | Tel: [90](51)149426, 131369
Fax: [90](51)130493 | | | Adana | Tel: [90](71)139106, 142145,
143774
Fax: [90](71)176591 | | UGANDA | Kampala | Tel: [256](41)259792/3/5 | | UNION OF SOVIET SOCIALIST REPUBLICS | Moscow | Tel: 252-2451 thru 59
Telex: 413160 USGSO SU | | r | T Total | | |----------------------|-----------------------------------|---| | | U.S. Commercial
Office, Moscow | Tel: [7](096)255-48-48, 255-
46-60
Telex: 413-205 USCO SU | | | Leningrad | Tel: [7](812)274-8235
Telex: 64-121527 AMCONSUL SU | | UNITED ARAB EMIRATES | Abu Dhabi | Tel: [971](2)336691 Telex: 23513 AMEMBY EM Fax: [971](2)213771 Commercial Section: Tel: [971](2)345545 Telex: 22229 AMEMBY EM Com. Fax: [971](2)331374 Workweek: Saturday-Wednesday | | | Dubai | Tel: [971](4)371115 Telex: 46031 BACCUS EM Fax: [971](4)379043 Commercial Section: Tel: [971](4)378584 Fax: [971](4)375121 Workweek: Saturday-Wednesday | | UNITED KINGDOM | London, England | Tel: [44](71)499-9000
Telex: 266777
Fax: 409-1637 | | | Belfast,
Northern Ireland | Tel: [44](232)328239
Telex: 747512 | | | Edinburgh,
Scotland | Tel: [44](31)556-8315 | | URUGUAY | Montevideo | Tel: [598](2)23-60-61, after hours 48-77-77 Fax: [598](2)488611 | | VENEZUELA | Caracas | Tel: [58](2)285-3111/222
Telex: 25501 AMEMB VE
Fax: [58](2)285-0336 | | | Maracaibo | Tel: [58](61)84-253/4, 52-42-
55, 84-054/5
Telex: 62213 USCON VE
Fax: [58](61)524255 | | WESTERN SAMOA | Apai | Tel: (685)21631
Telex: (779)275 AMEMB SX
Fax: (685)22030 | | YEMEN ARAB REPUBLIC | Sanaa | Tel: [967](2)271950 thru 58
Telex: 2697 EMBSAN YE
Fax: [967](2)251-563 | | YUGOSLAVIA | Belgrade | Tel: [38](11)645-655 Telex: 11529 AMEMBA YU Fax: [38](11)645-221 Workweek: Monday-Friday, 7:30 - 4:15; Consular Section, 7:30 - 3:30 | |------------|------------|--| | | Zagreb | Tel: [38](41)444-800
Telex: 21180 YU AMCON
Fax: [38](41)440-235 | | ZAIRE | Kinshasa | Tel: [243](12)21532
Telex: 21405 US EMB ZR
Fax: [243](12)21232 | | | Lubumbashi | Tel: [243](011)222324 | | ZAMBIA | Lusaka | Tel: [2601]228-595/6/8, 228-
601/2/3, 251-419
Telex: AMEMB ZA 41970 | | ZIMBABWE | Harare | Tel: [263](4)794-521
Commercial Section:
Tel: [263](4)728-957
Telex: 24591 USFCS ZW
Fax: [263](4)796488 | APPENDIX D: Flowchart Before a sale ## Register with the Department of State's DTC Send: Form DSP-9 Fee (\$250) made payable to the Department of State - 3 copies of documents demonstrating that the intended registrant is authorized to do business in the United States - a letter of transmittal, signed by a senior officer **to:** Regular Mail: Office of Defense Trade Controls (PM/DTC) Room 228, SA-6 U.S. Department of State Washington, DC 20520-0602 ATTN: Registration Express Mail: Office of Defense Trade Controls (PM/DTC) 1701 N. Fort Myer Drive Room 228 Arlington, VA 2.: 39 ATTN: Registration Oversees the United S'ates Munitions List Poîitico-Military Affairs Office of Defense Trade Controls, Bureau of Administered thru the State Regulated by Secretary of To determine if an article is the Munitions List, submit: 5 copies of a letter requesting a determination, any brochure or documentation/ specification .. PM/DTC SA-6 Room 228 Office of Defense Trade Controls Bureau of Politico-Military Affairs U.S. Department of State Washington, DC 20522-0602 # Finding potential clients (cont.) Foreign Military Sales (FMS) through the U.S. Government Department of Defense's Security Assistance Agency To get a copy of "Roster of Key Security Assistance Personnel Worldwide" call or write: Defense Security Assistance Agency The Pentagon, Room 4841 Washington, DC 20301-2300 Countries with Memoranda of Understanding 0thers Offices of Defense Cooperation Security Assistance Organization (SAO) APPENDIX E: Other Publications | TITLE | COST | SOURCE | |---|---------|--| | A Basic Guide to Exporting (U.S. Department of Commerce, International Trade Administration, U.S. and Foreign Commercial Service) | \$8.50 | U.S. Government Printing
Office
Washington, DC 20402
202/783-3238 | | A Comparison of Direct Commercial
Sales & Foreign Military Sales
for the Acquisition of U.S.
Defense Articles and Services | \$5.00 | DISAM, ATTN: DISAM/DIRP
Building 125, Area B
Wright-Patterson AFB, OH
45433-5000
(513)255-2994/3669 | | Defense Trade News (ISSN 1051-2845) [automatically sent to firms registered with the Office of Defense Trade Controls) | Free | Editor Defense Trade News PM/DTC SA-6 Room 228 U.S. Department of State Washington, DC 20522-0602 | | Department of Defense Directive
2140.2
(NTIS code PB90 144858) | \$7.50 | National Technical
Information Service (NTIS)
703/487-4650 | | Key Officers of Foreign Service
Post Guide for Business
Representatives
(United States Department
of
State) | \$1.75 | U.S. Government Printing
Office
Washington, DC 20402
202/783-3238 | | Selling to the Military (Stock No. 008-000-00392-1) | \$6.00 | U.S. Government Printing
Office
Washington, DC 20402
202/783-3238 | | Selling to the Allies: A Guide
for US Firms | \$7.50 | U.S. Government Printing
Office
Washington, DC 20402
202/783-3238 | | The Management of Security
Assistance | \$20.00 | DISAM, ATTN: DISAM/DIRP
Building 125, Area B
Wright-Patterson AFB, OH
45433-5000
(513)255-2994/3669 | | United States Security Assistance | | DSAA/OPS-E Room 4B740, The Pentagon Washington, DC 20301-2800 Or DISAM Wright-Patterson AFB, OH 45433-5000 (513)255-2994 AUTOVON: 785-2994 | ### **BIBLIOGRAPHY** - "A Basic Guide to Exporting." U.S. Department of Commerce, International Trade Administration, U.S. and Foreign Commercial Service, Washington, DC. September 1986 - "A Comparison of Direct Commercial Sales & Foreign Military Sales for the Acquisition of U.S. Defense Articles and Services." Defense Security Agency, Washington, DC 20301-2800. August 1989 - "Defense Trade News: The Bulletin of the Center for Defense Trade." United States Department of State, Bureau of Politico-Military Affairs, Washington, D.C. Vol. 2, No. 2, June 1990 - "Defense Trade News: The Bulletin of the Center for Defense Trade." United States Department of State, Bureau of Politico-Military Affairs, Washington, D.C. Vol. 1, No. 3, September 1990 - Defense Acquisition C'rcular Number 88-5. Department of Defense. Pgs. 5, 234.0-1, 235.0-12, 271.0-1 271.0-5, 252.271-1 252.271-4. 1 March 1989 - Department of Defense Directive Number 2140.2. August 5, 1985 - Department of Justice FCPS Review Procedure from BUSINESS LAWS, INC. Pg. 700.01. January 1990 - "International Traffic in Arms Regulations (ITAR) (22 CFR 120-130)." Department of State Publication 9793. United States Department of State, Bureau of Politico-Military Affairs. November 1989 - Justice Department Rule Establishing Foreign Corrupt Practices Act Review Procedure (dated March 20, 1980) from BUSINESS LAWS, INC. Pgs. 701-704. January 1988 and July 29, 1983 - "Key Officers of Foreign Service Posts: Guide for Business Representatives." United States Department of State, Washington, DC 20520-1853. September 1990 - Robinson, William B. Letter and Additional Information on Registration. United States Department of State, Washington, DC 20520. - "Roster, Key Security Assistance Personnel World-wide." RCS DD-ISA (P) 1226, Defense Security Agency, Washington, DC 20301-2800, 1 October 1990 - "Selling to the Allies: A Guide for US Firms." Published by Procurement Associates, Inc., Covina, CA 91724 - "Selling to the Military." Department of Defense, Washington, DC 20301 - "The Management of Security Assistance." Tenth Anniversary Edition. Defense Institute of Security Assistance Management, Wright-Patterson AFB, OH 45433-5000. April 1990 - "United States Security Assistance." Defense Security Assistance Agency. May 1990